GLOBAL OBSERVATIONS OF COASTAL AND INLAND AQUATIC HABITATS Earth System Science Theme: Marine and Terrestrial Ecosystems and Natural Resource Management (III). #### **AUTHORS** **Steven Ackelson** Naval Research Laboratory University of California, Santa Barbara **Thomas Bell** Heidi Dierssen University of Connecticut, Heidi.Dierssen@uconn.edu HvSpeed Computing LLC James Goodman NASA Jet Propulsion Laboratory Robert.O.Green@nasa.gov Robert Green Liane Guild NASA Ames Research Center **Eric Hochberg** Bermuda Institute for Ocean Science Victor V. Klemas *University of Delaware* Samantha Lavender Pixalytics, Ltd. **Christine Lee** NASA Jet Propulsion Laboratory **Peter Minnett** University of Miami Frank Muller-Karger University of South Florida Kent State University Joseph Ortiz **Sherry Palacios** Bay Area Environmental Research Institute David R. Thompson NASA Jet Propulsion Laboratory **Kevin Turpie*** University of Maryland, Baltimore County Richard Zimmerman Old Dominion University Steve.Ackleson@nrl.navy.mil Thomas.Bell@lifesci.ucsb.edu JGoodman@hyspeedcomputing.com Liane.S.Guild@nasa.gov Eric.Hochberg@bios.edu Klemas@UDel.edu SLavender@pixalytics.com Christine.M.Lee@jpl.nasa.gov PMinnett@rsmas.miami.edu carib@usf.edu JOrtiz@kent.edu Sherry.L.Palacios@nasa.gov David.R.Thompson@jpl.nasa.gov KTurpie@umbc.edu RZimmerm@odu.edu #### **SYNOPSIS** The proposed Quantified Earth Science Objective (QESO) is to inventory and assess coastal and inland aquatic habitats, which are extremely valuable and productive regions that are vulnerable to global anthropogenic pressures and climatic change. Basic information about sessile communities (wetlands, coral reefs, and sea grasses) includes mapping their extent and distribution, which can be gleaned from spectral surface reflectance imagery at high spatial resolution, but moderate temporal resolution. Capturing habitat characteristics, such as composition or condition requires high spectral resolution. Moderate to high temporal resolution is also required for detailed observations of sessile community change (e.g., phenology, disturbance) and high temporal resolution is required for environmental changes in the surrounding water, including variations in temperature, phytoplankton concentration and composition, and concentrations of sediment or chromophoric dissolved organic matter (CDOM). Current and upcoming satellite missions and technology could meet many of these challenges, but multiple orbiting and airborne platforms may be needed to get a more complete picture of how these vital resources are changing. ^{* -} Lead author. #### 1. IMPORTANCE of understanding coastal and inland aquatic habitats Coastal and inland aquatic ecosystems include phytoplankton; wetlands comprised of marshes, mangrove and other woody swamps; submerged aquatic vegetation; kelp forests; benthic communities, including coral reefs; water-column communities, including fisheries and plankton. These ecosystems store and are affected by material fluxes (e.g., freshwater, nutrients, minerals, pollutants, and carbon) and are amongst the most productive ecosystems on the planet (Day et al., 2012; Cebrian, 2002). Collectively, they store 44.6 Tg C yr⁻¹, including vegetation stocks and soils rich in organic matter held by seagrass, mangrove, and marsh ecosystems (Chmura et al., 2003). In addition, they provide valuable ecosystem services supporting wildlife and fisheries, providing food, livelihood, and recreation to roughly half of the global population (Barbier et al., 2011). Habitat structure, built by aquatic sessile communities, also buffers human and animal terrestrial habitats against storms and floods. Coastal and inland water habitats also provide critical freshwater for human consumption, irrigation, sanitation, industry, recreation, and play a vital role for human health and safety. Sessile communities also support ecosystem biodiversity by providing a stable environment, natural breeding grounds and nurseries for fisheries, and are the natural habitat for an extensive variety of aquatic and terrestrial fauna. They also play a key role in shoreline geological processes and in storing and moving carbon, nitrogen, phosphorous, minerals, and pollutants. Aquatic ecosystems are interconnected and influence each other, primarily through the water that flows through them. For instance, wetlands influence material storage and fluxes between land and sea of energy, fresh and salt water, and materials affecting water quality and clarity, which affect light availability for water column and benthic photosynthesis. Thus, the necessarily extensive and interdisciplinary study of aquatic habitats provides important insight to the understanding and management of coastal and inland aquatic ecosystems. However, a growing global population of over seven billion people, and a warming atmosphere driven by carbon dioxide now in excess of 400 ppm, it has become clear that these habitats are at risk globally. Nearly half of the world's population now lives within 60 km of the ocean and three quarters of all large cities inhabit the coast (Cracknell 1999). This development has generated tremendous pressures on the myriad natural environments that occupy the boundary zone between the land and the ocean. Human exploitation of coastal resources has produced increasingly dramatic changes to coastal and inland aquatic habitats in the last 100 years. Half of the original coastal wetland habitat within the USA has been lost to development (EPA 843-F-01-002d, 2001). Over a guarter of the known areal extent of seagrass meadows has vanished globally only since 1879 and the rate of loss has risen from 0.7% yr⁻¹ before 1940 to a staggering 9% yr⁻¹ after 1990 (Waycott et al., 2009). Sub-merged aquatic vegetation is highly sensitive to environmental changes and a vital component of coastal ecosystems (Orth et al., 2006). Within the Chesapeake Bay, the nation's largest estuary, fully 90% of the area originally inhabited by submerged aquatic vegetation has been converted to barren sand and mud habitat, resulting in concomitant habitat losses for a diverse community of marine animals, many of which represent important fishery resources, including blue crabs, rockfish and oysters (Batiuk et al. 2000). Globally, wetland habitats have declined 64–71% and the rate of degradation continues to increase due to climate change, sea level rise, and human encroachment (Davidson, 2014). Coral reefs, the most biologically diverse ecosystems worldwide (Hoegh-Guldberg et al., 2007), provide important services to tropical and sub-tropical coastal nations. Many reef systems are in decline due to direct human impacts and changing ocean conditions linked to climate change, e.g., mechanical erosion by storms, elevated water temperature, and acidification (Hughes et al., 2003). During 2015, Australia's National Coral Bleaching Task Force assessed a worldwide coral bleaching event with an aerial survey of 911 coral reefs, finding that 93% had suffered from bleaching, of which 55% suffered severe bleaching (The Washington Post, 2015). Lakes and inland seas globally are experiencing rapid and variable rates of warming (O'Reilly et al., 2015), affecting water quality and availability. Invasive fauna and flora are becoming more prevalent and have been reported for at least 84% of the world's 232 marine eco-regions (Molnar et al., 2008). Climate change can influence rates and patterns of invasion (Guareschi et al., 2013) and complex interactions between climate change and invasive species at differing trophic levels can have profound influence on ecosystem function and biodiversity (Rahel and Olden, 2008). Therefore, the global assessment of how these ecosystems are changing is an urgent priority in the coming decade. In addition, pressures in aquatic habitats influence the growth of many species of phytoplankton that are detrimental to humans and aquatic systems alike are forming Harmful Algal Blooms (HAB) events, which are being introduced through human activities or being driven by climatic change (Anderson et al., 2002). HAB events represent a threat in 29 coastal states, and 21 states with inland lakes, and are increasing in frequency and severity because of anthropogenic eutrophication. Harmful algae can cause damage to ecosystems and natural resources. Some harmful algae produce toxins that can lead to illness and death in fish, seabirds, marine mammals and other coastal life, and ultimately humans (Glibert et al. 2005, Anderson 2009). In addition, episodic growths of algae play a negative role in water quality often decreasing the amount of light, negatively affecting water-column and benthic photosynthesis. These blooms can grow faster than they can be consumed by natural grazers, then die creating their decomposition causing hypoxic and anoxic dead zones, having devastating effects on fisheries and benthic communities (Rabalais et al., 2002; Anderson et al., 2000). Timely and accurate, spatially resolved environmental information on global scales is necessary to support effective resource policy and management for coastal and inland aquatic habitats and assure water quality for human health and welfare. Laboratory and field experiments, coupled with numerical models are beginning to tell us about how these habitats function in response to external pressures at the process level (e.g. Palacios & Zimmerman 2007, Zimmerman et al., 2015), but our ability to translate these mechanistic processes into reliable landscape-scale prediction tools is hampered by the inability to routinely observe ecosystem processes with sufficient temporal, spatial and spectral resolution. We are plagued by large uncertainties in relatively simple attributes such as standing biomass and their change rates simply because coastal and inland habitats have not been adequately inventoried or monitored globally (Najjar et al. 2012, in prep). These lead to the Quantified Earth
Science Objectives (QESO) of inventorying and assessing coastal and inland aquatic habitats globally and monitoring change. To that end, we need to measure or map geophysical variables, including habitat extent, distribution, functional type, change and characteristics, including phenology, species composition, standing biomass, productivity, and land/sea material exchange. Figure 1 – Global distribution of coastal and inland aquatic ecosystems. Red indicates regions where water depth is less than 50 m and where land elevation is less than 50 m. Light to dark violent gives the concentration of inland wetlands, lakes, rivers and other aquatic systems. Increased darkness means greater percentage of areal coverage for inland aquatic ecosystems (UNEP-WCMC, 2005). #### 2. UTILITY of geophysical variable measurements for aquatic habitat science. Addressing the proposed coastal and inland aquatic habitat QESOs on synoptic and global scales requires primarily satellite remote sensing imagery. Figure 1 coarsely illustrates the global distribution of aquatic habitat locations across the globe. Accurately mapping extent and distribution, functional type, characteristics and changes of these habitats can be facilitated by one or more orbiting platforms. However, these satellite observations should be accompanied with extensive support from suborbital imaging sensors to address cloud gaps and limits to temporal resolution, and a network of environmental, biological and radiometric measurements taken at the surface for vicarious calibration, algorithm parameterization, and validation, and to provide more in depth information, such as measurements of related geophysical parameters that can be difficult to measure via remote sensing (e.g., genetic information, microscopy). The remote sensing measurements that are needed to quantify the associated geophysical variables require a broad scope of radiometric, spectral, spatial, and temporal range and resolution. Measurements of habitat extent and spatial distribution, and observing long-term changes in these, can be done through the interpretation of spectral surface reflectance, which is used to detect the presence of habitat structure formed by sessile organisms based on their spectral signature. Mapping extent and distribution of sessile communities requires moderate temporal resolution (e.g., monthly measurements or better), as these geophysical characteristics tend change more slowly. For wetlands, mapping distribution is possible because the presence of water under the vegetation canopy affects its spectral properties profoundly, especially at longer wavelengths, including the shortwave infrared (SWIR) region (1-2.5µm). In addition to spectral information, active remote sensing techniques, such as synthetic aperture radar (SAR) or LIDAR, can be used to detect wetland conditions through the resulting structural information. However, for benthic sessile communities, mapping measurements are dependent entirely on passive remote sensing in the visible region of the light spectrum, with longer wavelengths (Near Infrared to SWIR) being used mainly for atmospheric correction. This spectral regime is also commensurate for observations of phytoplankton, which further requires much higher temporal sampling (a few days to hourly) because these organisms are subject to movement and more rapid change. Determining habit characteristics (e.g., functional type or species composition) and change require surface reflectance at greater spectral resolution (<<10 nm) in general, and much greater resolution to observe biophysical spectral signatures (e.g., fluorescence lines) or to better remove atmospheric effects (e.g., absorption gases, such as NO₂). Changes in habitat characteristics for sessile communities can also occur more quickly than extent and distribution alone, and greater temporal resolution is needed to observe rapid change (e.g., weekly or better), such as the effects of disturbances and precipitation events and certain important phases of phenology (e.g., reproductive phase). With rapid growth, HABs produce large-scale blooms that can be easily observed with satellites (see https://tidesandcurrents.noaa.gov/hab). Coastal communities will benefit from high frequency, high spatial resolution (<<100 m) satellite observations of the phytoplankton community (van den Bergh et al., 2002), perhaps building on NOAA's 1-km resolution system providing an operational HAB forecast system using the MODerate Imaging Spectroradiometer (MODIS) and Visible Infrared Imaging Radiometer Suite (VIIRS) instruments (see https://tidesandcurrents.noaa.gov/hab/). With upcoming hyperspectral satellites, NASA will usher in a new opportunities for identifying biodiversity objectives, such as HABs. Recent satellites, such as Hyperion, have demonstrated how cyanobacteria blooms in the western part of the Gulf of Finland can be identified using chlorophyll concentration based on bio-optical model simulations (Giardino et al., 2007). Using oceanographic parameters such as chlorophyll a and SST derived from satellite platforms, satellites have provided a powerful technique for tracking patches of HABs (Shen et al., 2012). Hyperspectral measurements will provide a robust opportunity to invert spectral absorption and pigments of diverse phytoplankton communities (Moisan et al., 2013). One approach to spectral inversion that holds promise in this regard is varimaxrotated principle component analysis, which has been applied to multivariate and hyperspectral data sets from the complex Case II waters of Lake Erie and other inland bodies of water in Ohio. The method enables differentiation of cyanobacteria from algae, sediment and chromophoric dissolved organic matter (CDOM) contribution, and compares favorably with traditional band ratio and semianalytical methods employed in the same waters (Ali et al., 2012 & 2013; Ortiz et al. 2013; Ali et al. Spectral analysis of Karenia brevis has provided the identification of specific pigment absorption peaks and important wavelength ratios (Millie et al., 1995). Considerable research has also been done on detecting harmful cyanobacteria blooms (Kutser et al., 2006; Hunter et al., 2010; Matthews et al., 2012; Stumpf et al., 2012). Hyperspectral measurements will also provide the opportunity for hyperspectral libraries to be assembled for the identification of HABs (Kudela et al., 2015; Palacios et al., 2015). #### 3. QUALITY requirements for remote sensing measurements of aquatic habitats Because of the scale and rapidity of changes being observed in coastal and inland aquatic ecosystems, the key science questions need to be addressed at national and global scales. Actionable resolutions will require immediate commitment to decades of focused research. Because aquatic ecosystems are by nature difficult to access directly on large scales, remote sensing is a vital tool for their assessment and monitoring. However, global remote sensing of aquatic ecosystems poses important technical challenges. **Spectral Resolution and Range** – An important technical challenge for aquatic remote sensing is acquiring adequate spectral information. Because water strongly absorbs light at red or longer wavelengths, retrieval of in-water optical constituent concentration or benthic cover information is limited to the visible part of the spectrum, but the Near Infrared (NIR) region is useful in observing phytoplankton near-surface, blooms in lakes and along coasts. Regions where water and land meet are optically complex and host a diverse range of spectral signatures. Spectral information at 10 nm or better resolution in the visible and NIR can be used to differentiate among constituents in the water (Ortiz et al., 2013) and the shallow seafloor (Hill et al. 2014). NIR or shortwave infrared (SWIR) measurements are used to 1) separate atmospherically reflected light from light reflected from beneath the water's surface (Ahmad et al., 2010); 2) to observe the condition of emergent vegetation (Adam et al., 2010; Heumann, 2011; Bell et al., 2015); 3) to mark the presence of floating biota (Hill et al. 2014; Hu et al., 2015); 4) to separate aquatic and terrestrial habitats (Hill et al. 2014); and 5) to estimate surface blooms of phytoplankton using the red edge reflectance (Gower et al. 2008, Hunter et al. 2010, Matthews et al. 2012, Groom et al. 2014). Observations in the ultraviolet (UV) have potential to address complex atmospheric conditions near land and to better quantify in-water concentrations of organic compounds. Observations of water surface temperature, an important environmental parameter, require two or more bands in the thermal infrared (TIR). Passive microwave sensors and TIR bands can be used to measure soil moisture in watersheds (Turpie et al., 2015) and coastal salinity, while active remote sensing (SAR, LIDAR) can provide further information for emergent wetland structure. **Spatial and Temporal Resolution and Scale** – Because the components and processes in these ecosystems vary on spatial scales of centimeters to tens of kilometers and time scales of hours to years, a significant technological challenge is to develop observational capabilities that span these broad spatial and temporal scales. Sessile communities require ground spatial distance (GSD) of 30 m spatial resolution or better, but only need to be sampled at monthly rates to observe seasonal phenology (Turpie et al., 2015), depending on the phenotype and growth phase. Wetlands could also be sampled at higher rates (e.g., one or more times a week), over limited time windows, in order to capture transient growth phases (e.g., reproductive phase). Similar spatial and temporal resolutions are needed to observe the majority of inland water bodies (Hestir et al., 2015). Observing variation in larger water bodies and coastal shelf waters, including changes in phytoplankton growth or composition or water surface temperature,
requires 50 to 1000 m resolution (with increasing distance from shore), but needs hourly to daily sampling (Mouw et al., 2015). Spatial scales are synoptic to global and observations need to span several years to decades to capture trends stemming from climate change and global anthropogenic pressures. Radiometric Performance – Observations of aquatic targets with low reflectance requires high radiometric performance. Sun glint avoidance is crucial to make radiometric measurements of aquatic habitats. Collecting key data across aquatic and terrestrial habitats also requires a large radiometric range and resolution, with high signal-to-noise ratio (SNR) for dark targets, typically between 100 to 1000 (Devred et al., 2014). Experience with previous sensors show that a 13 to 14-bit sensor would provide the needed radiometric resolution. Observations over clear water in the blue region of the visible spectrum and over vegetation and human-built structures in the NIR and SWIR, require a large radiometric range. Challenges for accurate remote sensing of coastal benthic (shallow water) ecosystems are complicated by atmospheric scattering (>80% of the signal), sun glint from the sea surface, and water column scattering (e.g., turbidity). Further, sensor challenges related to SNR over optically dark targets particularly in the blue to green range of the visible spectrum as well as insufficient instrument radiometric calibration impede the value of coastal remotely-sensed data to support science related to benthic ecosystems. Robust atmospheric and water column correction of satellite and airborne remotely-sensed radiance data is crucial for deriving accurate radiance from benthic ecosystems. There have been many studies of remote sensing of benthic habitats demonstrating limitations and capabilities of remote sensing, particularly from satellites (e.g., Hedley et al., 2012; Hochberg et al., 2003). However, remote sensing of absolute standing biomass, taxonomic composition, habitat condition, and change can be quantified for many benthic communities if spectral (e.g., imaging spectrometer) and spatial requirements (e.g., cm to meter) can be met by sensor capabilities currently available on airborne sensors (Dierssen et al., 2003; Cavanaugh et al., 2010; Hill et al., 2014; Hedley et al., 2016). Beyond the identification of dominant benthic components (e.g., coral, sand, and submerged aquatic vegetation) and standing biomass estimation, remote sensing of near-shore benthic ecosystems has not advanced to the same level as for terrestrial ecosystems, largely because of the loss of information in the NIR and SWIR through water absorption. Spectral analyses of photosynthetic pigment assemblages, as related to their concentrations and reflectance, have shown promise for delineating benthic species and condition (Hill et al., 2014; Russell et al., 2016; Torres-Pérez et al., 2015). Linking the fine scale analysis to remote sensing is needed. This work supports stringent requirements for sensors to advance species detection, reef status, and change in heterogeneous coral reef environments. Table 1 summarizes requirements by aquatic ecosystem type and Table 2 gives a synopsis of passive U.S. Earth sensors for the coming decade. These sensors collectively do not meet all the spectral, spatial, temporal, and radiometric requirements and some will miss nearly a decade of change by launch, if they launch at all. Development of remote sensing resources has tended to favor purely terrestrial or oceanic disciplines, marginalizing support of coastal and inland aquatic ecosystem research. Coastal and inland aquatic ecosystems are not simply boundary ecosystems for either land or sea; they are a vital nexus, where interaction and interdependency are greatest, leading to the most productive and diverse systems on the planet and vital resources for humans. Thus, addressing coastal and inland aquatic ecosystem science questions will require strongly interdisciplinary research supported by a diverse array of remote sensing assets developed for the study of the land/sea interface. # 4. SUCCESS PROBABILITY given expected remote sensing resources in the coming decade Based on current polar orbiting assets used to achieved global coverage, 30 m or better spatial resolution provides about a 16-day equatorial repeat period (*cf.* Landsat). Given swath widths comparable to Landsat for visible to SWIR imagery and cloud cover, this typically leads to about one or two scenes per site per season. For a more ideal minimum sampling time of monthly observations, the revisit time needs to be shorted by a factor of four or the swath width widened without compromising the ground sampling distance or 30m or less. Geostationary orbits could greatly boost temporal sampling frequency to near the limits set by clouds, but it considered too costly to measure at the spatial resolutions better than a few hundred meters. In addition, a constellation of three or more geosynchronous platforms would be needed to cover most of the globe, with little to no coverage in the polar regions at high temporal resolution. A better strategy appears to be the use of multiple polar-orbiting platforms, to greatly enhance temporal sampling, as has been demonstrated with Sentinel 1 and 2 of the Copernicus Programme funded by ESA and EUMETSAT. Multiple satellites in the same polar orbit increase the sampling rate at the same time of day corresponding to that orbit. Multiple orbits further provide sampling at different times of day. A swarm of inexpensive, small satellites populating multiple orbits could conceivable achieve and exceed what a constellation of expensive geosynchronous satellites. The required measurements can be achieved affordably in the decadal timeframe, due to investments in response to global terrestrial/coastal coverage missions outlined in the 2007 NRC Decadal Survey (NRC 2007) and 2013 NRC sustainable land imaging report (NRC 2013) and other initiatives. The measurements would build on a legacy of airborne and space instruments including airborne: AIS (Vane et al, 1984), AVIRIS (Green et al., 1998), and AVIRIS-NG (Hamlin et al., 2011) and space: NIMS (Carlson et al., 1992), VIMS (Brown et al., 2004), Deep Impact (Hampton et al., 2005), CRISM (Murchie et al., 2007), EO-1 Hyperion (Ungar et al, 2003, Middleton et al., 2013), M3 (Green et al., 2011) and MISE, the imaging spectrometer now being developed for NASA's Europa mission. NASA-guided engineering studies related to the Hyperspectral Infrared Imager (HyspIRI) show that a global VSWIR (380 to 2510 nm @ <10 nm sampling) imaging spectrometer with a 185 km swath, 30 m spatial sampling and 16-day revisit with high SNR and the required spectroscopic uniformity can be implemented affordably for a three-year mission with mass, power, and volume compatible with a Pegasus class launch. The key for this measurement is an optically fast spectrometer providing high SNR and a design that can accommodate the full spectral and spatial ranges (Mouroulis et al., 2016). A scalable prototype F/1.8 full VSWIR spectrometer (van Gorp et al., 2014) has been developed, aligned, and qualified. Data rate and volume issues have been addressed by development and testing of a lossless compression algorithm for spectral measurements (Klimesh et al., 2006, Aranki et al., 1009ab, Keymeulen et al., 2014). This algorithm is now a CCSDS standard (CCSDS 2015). An option for real-time cloud screening has also been demonstrated (Thompson et al., 2014). With compression and the current Ka band downlink offered by KSAT and others, all terrestrial/coastal measurements can be downlinked. Algorithms for automated calibration (Green et al., 1998) and atmospheric correction (Gao et al., 1993, 2009, Thompson et al., 2015, 2016) of large coastal and inland water data sets have been benchmarked as part of the HyspIRI preparatory (Lee et al., 2015), NASA AVIRIS-NG India and SIMPL Greenland campaigns and elsewhere. To enhance affordability and accelerate measurement availability, there is good potential for international partnerships. A single orbiting platform bearing an instrument with these performance characteristics would have a high probability of achieving a significant the part of the aquatic habitat QESO. The spatial resolution would provide the minimum to globally map distribution and extent of sessile communities. The spectral and radiometric performance would potentially tease out additional characteristics, such as functional type or even species composition. However, the temporal resolution would be too low to routinely capture key phonological phases and a mission duration of one or more decades will be needed to capture long-term change. In addition, the rapid changes in water-column, such as the growth and advection of HABs or changes in suspended sediment, would not be captured. Additional platforms would be needed to increase the temporal sampling. Orbiting TIR instruments at 60-meter spatial resolution or better have a long heritage, including Landsat TIR or Sentinel 2, which will be realized again in the current development of the NASA ECOSTRESS Mission or in the upcoming Hyperspectral Infrared Imager (HyspIRI). Companion NASA directed studies have shown the path for development of a TIR instrument with 4-day revisit that can be implemented affordably for a mission of three or more year duration, with instrument mass (91 kg), power (168 W), and volume compatible with a Pegasus class launch or rideshare. The key for this measurement is the NASA IIP PHYTIR instrument that is now the core of the NASA EVI ECOSTRESS Mission. The ECOSTRESS instrument will be completed in 2017 and mature all required technologies to TRL9 once deployed on the International Space Station in 2018. The use of such an instrument would be useful to potentially estimate wetland and watershed soil moisture and could capture changes in estuarine current dynamics or ground
and surface water discharges. However, the temporal frequency for 4-days are less would be improved if the instrument were placed on two or more orbiting platforms $Table \ 1-Coastal \ and \ inland \ aquatic \ ecosystem \ constellation \ measurement \ characteristics.$ Multi-spectral band sets are given in parentheses, while hyperspectral band series are not. | Aquatic
Ecosystem
→ | Emergent
Habitats | Submerged
Habitats | Water
Surface | Lake and
River Water
Column | Estuarine
Water
Column | Pelagic/Shelf
Water
Column | |------------------------------------|--|---|--|--|--|--| | Example
Subjects of
Interest | Marshes,
Mangroves,
Wooded
Swamps | Coral,
Seagrass,
Kelp,
Microbial
Mats | Floating
Macroalgae,
Microbial
Scum and
Slicks, Oil,
Debris | Phytoplankton, Sediment, Colored Dissolved Organic Carbon, Water Quality | Phytoplankton,
Sediment,
Colored
Dissolved
Organic
Carbon | Phytoplankton,
Sediment,
Colored
Dissolved
Organic
Carbon | | Spectral
Range | 0.4-2.5 μm
(11,12 μm) | 0.3-1.0 μm
(11,12 μm) | 0.4-2.5 μm | 0.3-1.0 μm
(1.2,1.6,2.4
μm)
(11,12 μm) | 0.3-1.0 μm
(1.2,1.6,2.4
μm)
(11,12 μm) | 0.3-1.0 μm
(1.2,1.6,2.4
μm)
(11,12 μm) | | Spectral
Resolution | <10 nm
VSWIR | <5 nm
VisNIR | <10 nm
VSWIR | <10 nm VisNIR | <5 nm VisNIR | <5 nm VisNIR | | Spatial Res | <1 - 30 m | <1 – 30 m | <1 - 30 m | <1 - 100 m | 50 – 250 m | 250 – 1000 m | | Temporal
Resolution | weekly | weekly | daily | daily –
monthly | 1 hour – 3 days | 1 hour – 3 days | | Glint
Avoidance | yes | yes | yes | yes | yes | yes | | SNR | 100 - 1000 | 500 - 1000 | 200 - 700 | 500 - 1000 | 500 - 1000 | 500 – 1000 | Table 2 – U.S. aquatic capable remote sensing assets for the next decade. Blue text indicates a future mission. PACE is currently under development, while GeoCAPE and HyspIRI are still being planned. | Mission → | OLI | HyspIRI | VIIRS | PACE | GeoCAPE | Advanced
Baseline Imager | |------------------------|---|---|---|------------------------------------|--------------------------------|---| | Launch Date | 2011 Landsat 8
2023 Landsat 9 | after 2021 | 2011 S-NPP
2016 JPSS-1
2021 JPSS-2 | 2021 | after 2021 | 2016 GOES-R | | Orbit Type | Polar, Low
Earth Orbit | Polar, Low
Earth Orbit | Polar, Low
Earth Orbit | Polar, Low
Earth Orbit | Geosynchronous | Geosynchronous | | Spectral Range | 11 bands
spanning
0.4–12 μm | 0.38-2.5μm
(4,5,7,8,9,
10,11,12 μm) | 22 bands
spanning
0.4–12 μm | 0.35–1.0 μm
(1.2,1.6,2.4
μm) | 0.3-1.0 μm
(1.2,1.6,2.4 μm) | 16 bands (0.47-
13.3 μm) | | Spectral
Resolution | 20-30 nm
VSWIR | <10 nm VSWIR | 10 nm VisNIR | <10 nm VisNIR | <5 nm VisNIR | 0.04 – 1.0 μm | | Spatial Res | 30 m | 30 m VSWIR
60 m TIR | 250 – 750 m | 1000 m | 350 m | 0.5-2 km | | Equatorial
Revisit | 16 days | 16 days | 2 – 3 days | 2 – 3 days | 2 – 3 hours | 15 min | | Glint
Avoidance | None, seasonal
data loss at mid
to low lats | 4° tilt along
scan, some
degradation at
low lats | None, seasonal
data loss at mid
to low lats | 20° tilt along
track | Obs away from subsolar pt. | None | | SNR | 100 - 500 | 200 - 700 | 300 - 1000 | 500 - 1000 | 500 - 1000 | 300 (solar
bands) NEΔT =
0.1K - 0.2K (IR) | #### **REFERENCES** Adam, E., Mutanga, O. and Rugege, D. (2010). Multispectral and hyperspectral remote sensing for identification and mapping of wetland vegetation: a review. *Wetlands Ecology and Management*, 18, 281-296. Ahmad, Z., B.A. Franz, C.R. McClain, E.J. Kwiatkowska, J. Werdell, E.P. Shettle, and B.N. Holben (2010). New aerosol models for the retrieval of aerosol optical thickness and normalized water-leaving radiances from the SeaWiFS and MODIS sensors over coastal regions and Open Oceans. *Applied Optics*, 49(29). Ali, K.A., D.L. Witter, J.D. Ortiz, (2012). Multivariate approach to estimate color producing agents in Case 2 waters using first-derivative spectrophotometer data, *Geocarto International*. Ali, K.A., D.L. Witter, J.D. Ortiz, (2013). Application of empirical and semi-analytical algorithms to MERIS data for estimating chlorophyll a in Case waters of Lake Erie, *Environmental Earth Sciences*. Ali, K.A., J.D. Ortiz, (2014). Multivariate approach for chlorophyll-a and suspended matter retrievals in Case II waters using hyperspectral data, *Hydrological Sciences Journal*. Anderson, Donald M. (2009). Approaches to monitoring, control and management of harmful algal blooms (HABs), *Ocean & coastal management* 52.7, 342-347. Anderson, Donald M., et al. (2000). *Estimated annual economic impacts from harmful algal blooms* (HABs) in the United States. No. WHOI-2000-11. National Oceanic and Atmospheric Administration, National Severe Storms Lab, Norman, Oklahoma. Aranki, N., A. Bakshi, D. Keymeulen, and M. Klimesh (2009a). Fast and adaptive lossless onboard hyperspectral data compression system for space applications, 2009 IEEE Aerospace Conf., 7-14 March. doi:10.1109/AERO.2009.4839534. Aranki, N., D. Keymeulen, A. Bakshi, and M. Klimesh (2009b). Hardware implementation of lossless adaptive and scalable hyperspectral data compression for space, NASA ESA Conf. Adap. Hardware Sys., 29 July – 1 Aug. doi:10.1109/AHS.2009.66. Barbier, E.B., S.D. Hacker, C. Kennedy, E. W. Koch, A.C. Stier & B.R. Silliman (2011). The value of estuarine and coastal ecosystem services. *Ecological Monographs*, 81(2), 169-193. Batiuk, R., P. Bergstrom, M. Kemp, E. Koch, L. Murray, J. Stevenson, R. Bartleson, V. Carter, N. Rybicki, J. Landwehr, C. Gallegos, L. Karrh, M. Naylor, D. Wilcox, K. Moore, S. Ailstock, and M. Teichberg (2000). *Chesapeake Bay Submerged Aquatic Vegetation Water Quality and Habitat-Based Requirements and Restoration Targets: A Second Synthesis*, p. 217. Chesapeake Bay Program Office. Bell, T.W., Cavanaugh, K.C., and D.A. Siegel, (2015). Remote monitoring of giant kelp biomass and physiological condition: An evaluation of the potential for the Hyperspectral Infrared Imager (HyspIRI) mission. *Remote Sensing of Environment*, 167, 218 – 228. Brown, R. H., Baines, K. H., Bellucci, G., Bibring, J. P., Buratti, B. J., Capaccioni, F., ... & Drossart, P. (2004). The Cassin Visual and Infrared Mapping Spectrometer (VIMS) Investigation.," Space Science Reviews 115: 111–168, 2004 Cavanaugh, K., D. Siegel, B. Kinlan, and D. Reed (2010). Scaling giant kelp field measurements to regional scales using satellite observations. *Marine Ecology Prog.* Ser. **403**: 13-27. Carlson, R. W., Weissman, P. R., Smythe, W. D., & Mahoney, J. C. (1992). Near-Infrared Mapping Spectrometer experiment on Galileo, *Space Science Reviews* (ISSN 0038-6308), 60(1-4), 457-502. Cebrian, J. (2002). Variability and control of carbon consumption, export, and accumulation in marine communities, *Limnology and Oceanography*, 47(1), pp 11-12. Chmura, G. L., S. C. Anisfeld, D. R. Cahoon, and J. C. Lynch (2003). Global carbon sequestration in tidal, saline wetland soils. *Global Biogeochem. Cyc.*, 17(4), ISBN 978-0-471-75567-8 Cracknell, A.P. (1999). Remote sensing techniques in estuaries and coastal zones – an update, *International Journal of Remote Sensing*, 19(3), 485-496, ISSN 0143-1161. Davidson (2014), http://www.publish.csiro.au/paper/MF14173.htm Day, J.W., C. Hall, W.M. Kemp, and A. Yanez-Arancibia (2012). *Estuarine Ecology, 2nd Edition*. John Wiley and Sons, Inc., Hoboken, New Jersery. Devred, E., K.R. Turpie, W. Moses, V.V., Klemas, T. Moisan, M. Babin, M.-H. Forget, G. Toro-Farmer, Y.-H. Jo (2013). Future retrievals of water column bio-optical properties using the Hyperspectral Infrared Imager (HyspIRI), *Remote Sensing*, 5, 6812-6837. CCSDS, "Lossless Multispectral And Hyperspectral Image Compression Informational Report," CCSDS 120.2-G-1, Green Book, 2015 Dierssen, H., R. Zimmerman, R. Leathers, T. Downes, and C. Davis, (2003). Remote sensing of seagrass and bathymetry in the Bahamas Banks using high resolution airborne imagery. *Limnol. Oceangr.* **48:** 444-455. EPA 843-F-01-002d (2001). http://water.epa.gov/type/wetlands/outreach/upload/threats_pr.pdf Fourqurean, J.W., C.M. Duarte, H. Kennedy N. Marbà, M. Holmer, M.A. Mateo, E.T. Apostolaki, G.A. Kendrick, D. Krause-Jensen, K.J. McGlathery (2012). Seagrass ecosystems as a globally significant carbon stock. *Nat Geosci* 5, pp 505–509 Gao, B.-C., K. Heidebrecht, and A. Goetz (1993). Derivation of scaled surface reflectances from AVIRIS data, Remote Sens. of Environ., 44, 165-178. doi:10.1016/0034-4257(93)90014-O. Gao, B.-C., M. Montes, C. Davis, and A. Goetz (2009). Atmospheric correction algorithms for hyperspectral remote sensing data of land and ocean, Remote Sens. of Environ., 113, 17-24. doi:10.1016/j.rse.2007.12.015. Giardino, Claudia, et al. (2007). Assessment of water quality in Lake Garda (Italy) using Hyperion. *Remote Sensing of Environment* 109.2, 183-195. Glibert, P., D. Anderson, P. Gentein, Granéli, and K. Sellner (2005). The global complex phenomena of harmful algal blooms. *Oceanography*, **18:** 136-147. Gower J, King S, Goncalves P., (2008). Global monitoring of plankton blooms using MERIS MCI. *Int J Remote Sensing*, 29:6209–6216 Green, Robert O., et al. (1998). Imaging spectroscopy and the
airborne visible/infrared imaging spectrometer (AVIRIS). *Remote Sensing of Environment*, 65.3 (1998): 227-248. Green, R. O., et al. (2011). The Moon Mineralogy Mapper (M3) imaging spectrometer for lunar science: Instrument description, calibration, on-orbit measurements, science data calibration and on-orbit validation. *Journal of Geophysical Research: Planets* 116.E10 (2011). Groom S, Tyler A, Hunter P, Spyrakos E, Martinez-Vicente V, Merchant C, Cutler M, Rowan J, Dawson T, Maberly S, et al., (2014). GloboLakes: A global observatory of lake responses to environmental change. In: *EGU General Assembly Conference Abstracts*. p14124 Guareschi, S., C. Coccia, D. Sánchez-Fernández, J.A. Carbonell, J.Velasco, L. Boyero, A.J. Green, A. Millán (2013). How far could the alien boatman *Trichocorixa verticalis verticalis* spread? Worldwide estimation of its current and future potential distribution, *PLOS One*, 8(3): e59757. doi:10.1371/journal.pone.0059757. Hamlin, L., et al., (2011). "Imaging spectrometer science measurements for terrestrial ecology: AVIRIS and new developments." *Aerospace Conference, IEEE*. Hampton, Donald L., et al. (2005). An overview of the instrument suite for the Deep Impact mission. *Space Science Reviews* 117.1-2, 43-93. Hedley, J.D.; Roelfsema, C.M.; Phinn, S.R.; Mumby, P.J. (2012). Environmental and sensor limitations in optical remote sensing of coral reefs: implications for monitoring and sensor design. *Remote Sensing*, *4*, 271–302. Hedley J, Russell B, Randolph K, Dierssen H., (2016). A physics-based method for the remote sensing of seagrasses. *Remote Sens Environ*, 174:134–147 Hestir, E.L., V.E. Brando, M. Bresciani, C. Giardino, E. Matta, P. Villa, A.G. Dekker (2015). Measuring freshwater aquatic ecosystems: The need for a hyperspectral global mapping satellite mission. *Remote Sensing of Environment*, 167, pp 181-195. Heumann, B.W. (2011). Satellite remote sensing of mangrove forests: Recent advances and future opportunities. *Progress in Physical Geography*, 35, 87-108. Hill, V., R. Zimmerman, W. Bissett, H. Dierssen, and D. Kohler, (2014). Evaluating light availability, seagrass biomass and productivity using hyperspectral airborne remote sensing in Saint Joseph's Bay, Florida. *Estuaries and Coasts* **37:** 1467-1489. Hochberg, E.J.; Atkinson, M.J.; Andréfouët, S. (2003). Spectral reflectance of coral reef bottom-types worldwide and implications for coral reef remote sensing. *Remote Sensing of Environment*, 85, 159–173. Hoegh-Guldberg, O., P. J. Mumby, A. J. Hooten, et al. (2007). Coral Reefs Under Rapid Climate Change and Ocean Acidification. *Science*, (318), pp 1737-1742. Hu, C., L. Feng, R.F. Hardy, E.J. Hochberg (2015). Spectral and spatial requirements of remote sensing measurements of pelagic *Sargassum macroalgae*. *Remote Sensing of Environment*, 167, pp 229-246. Hughes, T. P., A. H. Baird, D. R. Bellwood, M. Card, S. R. Connolly, C. Folke, R. Grosberg, O. Hoegh-Guldberg, J. B. C. Jackson, J. Kleypas, J. M. Lough, P. Marshall, M. Nyström, S. R. Palumbi, Hunter PD, Tyler AN, Carvalho L, Codd GA, Maberly SC, (2010). Hyperspectral remote sensing of cyanobacterial pigments as indicators for cell populations and toxins in eutrophic lakes. *Remote Sens Environ* 114:2705–2718. J. M. Pandolfi, B. Rosen, and J. Roughgarden (2003). Climate Change, Human Impacts, and the Resilience of Coral Reefs. *Science*, 301, pp 929-933. doi: 10.1126/science.1085046. Keymeulen, D., N. Aranki, A. Bakhshi, H. Luong, C. Sarture, D. Dolman (2014). Airborne Demonstration of FPGA implementation of Fast Lossless Hyperspectral Data Compression System, Adap. Hard. Sys. Conf., 278-284. doi:10.1109/AHS.2014.6880188. Klimesh, M. (2006). Low-Complexity Adaptive Lossless Compression of Hyperspectral Imagery, Proc. SPIE Optics & Photonics Conference, 6300, 9. doi:10.1117/12.682624. Kudela, Raphael M., Sherry L. Palacios, David C. Austerberry, Emma K. Accorsi, Liane S. Guild, Juan Torres-Perez, (2015). Application of Hyperspectral Remote Sensing to Cyanobacterial Blooms in Inland Waters, *Remote Sensing of Environment*, doi: 10.1016/j.rse.2015.01.025. Kutser T, Metsamaa L, Strömbeck N, Vahtmäe E, (2006). Monitoring cyanobacterial blooms by satellite remote sensing. *Estuar Coast Shelf Sci* 67:303–312. Lee, Christine M., et al. (2015). An introduction to the NASA Hyperspectral InfraRed Imager (HyspIRI) mission and preparatory activities. *Remote Sensing of Environment* 167, 6-19. Matthews MW, Bernard S, Robertson L, (2012). An algorithm for detecting trophic status (chlorophyll- *a*), cyanobacterial-dominance, surface scums and floating vegetation in inland and coastal waters. *Remote Sens Environ* 124:637–652. Middleton EM, Ungar SG, Mandl DJ, Ong L, Frye SW, Campbell PE, Landis DR, Young JP, Pollack NH (2013). The earth observing one (EO-1) satellite mission: Over a decade in space. Selected Topics in *IEEE Journal of Applied Earth Observations and Remote Sensing*, 6(2):243-56. Millie, D. F., G. J. Kirkpatrick, and B. T. Vinyard (1995). Relating photosynthetic pigments and in vivo optical density spectra to irradiance for the Florida red-tide dinoflagellate *Gymnodinium breve*. *Marine ecology progress series*. *Oldendorf* 120.1, 65-75. Moisan, Tiffany AH, et al. (2013). Algorithm development for predicting biodiversity based on phytoplankton absorption. *Continental Shelf Research* 55 (2013): 17-28. Molnar et al. (2008). Assessing the global threat of invasive species to marine biodiversity. *Frontiers in Ecology and the Environment*. 6(9), pp 485-492. Mouroulis, P., R. O. Green, B. Van Gorp, L. B. Moore, D. W. Wilson, H. Bender (2016): Landsat swath imaging spectrometer design, *Optical Engineering* 55(1) 015104 doi:10.1117/1.OE.55.1.015104 Mouw, C.B., S. Greb, D. Aurin, P.M. DiGiacomo, Z-P. Lee, M. Twardowski, C. Binding, C. Hu, R. Ma, T. Moore, W. Moses, S.E. Craig (2015). Aquatic color radiometry remote sensing of coastal and inland waters: Challenges and recommendations for future satellite missions, *Remote Sensing of Environment*. 160, pp 15-30. http://dx.doi.org/10.1016/j.rse.2015.02.001 Murchie, S., et al. (2007). Compact reconnaissance imaging spectrometer for Mars (CRISM) on Mars reconnaissance orbiter (MRO). *Journal of Geophysical Research: Planets*, 112.E5. Najjar, R., M. Friedrichs, and W.-J. Cai [eds.], (2012). *Report of the US East Coast Carbon Cycle Synthesis Workshop*, January 19-20. Ocean Carbon Biogeochemistry Program and North American Carbon Program. Najjar, R., E. W. Boyer, D. Burdige, D. Butman, W.-J. Cai, E. A. Canuel, R. Chen, M.A.M. Friedrichs, R. Feagin, P. Griffith, M. Herrmann, A. Hinson, W. M. Kemp, K. Kroeger, A. Mannino, S.L. McCallister, W. R. McGillis, M. R. Mulholland, C. Pilskaln, J. Salisbury, S. Signorini, H. Tian, M.A. Tzortziou, P. Vlahos, Z.A. Wang, R.C. Zimmerman (In Prep). *Coastal zone carbon budget of Eastern North America*. NRC. 2013. Landsat and Beyond: Sustaining and Enhancing the Nation's Land Imaging Program, Washington, D.C. NRC. 2007. Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond. Vol. 8. Washington, D.C. Orth, R. J., T. J. B. Carruthers, W. C. Dennison, C. M. Duarte, J. W. Fourqurean, K. L. Heck Jr., A. R. Hughes, G. A. Kendrick, W. J. Kenworthy, S. Olyarnik, F. T. Short, M. Waycott, and S. L. Williams (2006). A global crisis for seagrass ecosystems. *Bioscience*, 56(12), pp 987-996. O'Reilly, C.M., et al. (2015). Rapid and highly variable warming of lake surface waters around the globe. *Geophysical Research Letters*, 42, doi:10.1002/2015GL066235. Ortiz, J.D., D.L. Witter, K.A. Alia, N. Fela, M. Duff and L. Mills (2013). Evaluating multiple colour-producing agents in Case II waters from Lake Erie. *International Journal of Remote Sensing*, 34(24), pp 8854-8880. doi: 10.1080/01431161.2013.853892. Palacios, S., and R. Zimmerman (2007). Eelgrass (*Zostera marina* L.) response to CO₂ enrichment: possible impacts of climate change and potential for remediation of coastal habitats. *Marine Ecology Prog. Ser.* **344:** 1-13. Palacios, Sherry L., Raphael M. Kudela, Liane S. Guild, Kendra H. Negrey, Juan Torres-Perez, Jennifer Broughton, (2015). Remote sensing of phytoplankton functional types in the coastal ocean from the HyspIRI Preparatory Flight Campaign, *Remote Sensing of Environment*, doi: 10.1016/j.rse.2015.05014. Rabalais, N. N., R. E. Turner, and W. J. Wiseman, (2002). Gulf of Mexico Hypoxia, a.k.a. "The Dead Zone". *Annual Review of Ecology and Systematics* **33:** 235-263. Rahel, F.J. and J.D. Olden (2008). Assessing the Effects of Climate Change on Aquatic Invasive Species. *Conservation Biology*, Volume 22, No. 3, 521–533 doi: 10.1111/j.1523-1739.2008.00950.x. Russell 1, Brandon J., Heidi M. Dierssen, Todd C. LaJeunesse, Kenneth D. Hoadley, Mark E. Warner, Dustin W. Kemp, and Timothy G. Bateman, Spectral Reflectance of Palauan Reef-Building Coral with Different Symbionts in Response to Elevated Temperature, Remote Sens., 8, 164; doi:10.3390/rs8030164. Shen, L., Xu, H., Guo, X. (2012). Satellite remote sensing of harmful algal blooms (HABs) and a potential synthesized framework. *Sensors* 12.6 (2012): 7778-7803. Stumpf RP, Wynne TT, Baker DB, Fahnenstiel GL, (2012). Interannual variability of cyanobacterial blooms in Lake Erie. *PLoS One* 7:e42444. *The Washington Post*, (2015). Accessed online at: https://www.washingtonpost.com/news/energy-environment/wp/2016/04/20/and-then-we-wept-scientists-say-93-percent-of-the-great-barrier-reef-now-bleached/ Thompson, David R., et al., (2014). Rapid spectral cloud screening onboard aircraft and spacecraft. *IEEE Transactions on Geoscience and Remote Sensing*, 52.11 (2014): 6779-6792. Thompson, David R., et al., (2015). Atmospheric correction for global mapping spectroscopy: ATREM advances
for the HyspIRI preparatory campaign. *Remote Sensing of Environment*,167 (2015): 64-77. Thompson, D. R., Seidel, F. C., Gao, B. C., Gierach, M. M., Green, R. O., Kudela, R. M., & Mouroulis, P., (2015). Optimizing irradiance estimates for coastal and inland water imaging spectroscopy. *Geophysical Research Letters*, 42(10), 4116-4123. Torres-Pérez, J.L., L.S. Guild, R.A. Armstrong, J.E. Corredor, A. Zuluaga-Montero, and R Polanco, (2015). Relative pigment composition and remote sensing reflectance of Caribbean shallow-water corals, PLoS ONE. 10(11): e0143709. doi:10.1371/journal.pone.0143709. UNEP-WCMC: Millennium Ecosystem Assessment (2005). Coastal vector digital data. Washington DC, USA, Island Press. UNEP-WCMC: Millennium Ecosystem Assessment (2005). Inland water raster digital data. Washington DC, USA, Island Press. Ungar, Stephen G., et al. (2003). Overview of the earth observing one (EO-1) mission. *IEEE Transactions on Geoscience and Remote Sensing*, 41.6, 1149-1159. Vane, Gregg, Alexander FH Goetz, and John B. Wellman (1984). Airborne imaging spectrometer: A new tool for remote sensing, *IEEE Transactions on Geoscience and Remote Sensing*, 6, 546-549. van den Bergh, Jeroen CJM, et al. (2002). Exotic harmful algae in marine ecosystems: an integrated biological–economic–legal analysis of impacts and policies." *Marine Policy* 26.1, 59-74. Van Gorp, B., P. Mouroulis, D. W. Wilson, R. O. Green, (2014). Design of the Compact Wide Swath Imaging Spectrometer (CWIS)", *Proc. SPIE* 9222, 92220C, doi:10.1117/12.2062886 Waycott, M., C.M. Duarte, T.J.B. Carruthers, R.J. Orth, W.C. Dennison, S. Olyarnik, A. Calladine, J.W. Fourqurean, K.L. Heck, Jr., A.R. Hughes, G.A. Kendrick, W.J. Kenworthy, F.T. Short and S.L. Williams (2009). Accelerating loss of seagrasses across the globe threatens coastal ecosystems. *PNAS*, 106(30), pp 12377-12381. Zimmerman, R., V. Hill, and C. Gallegos, (2015). Predicting effects of ocean warming, acidification and water quality on Chesapeake region eelgrass. *Limnol. Oceanogr.* **60:** 1781-1804.